

LangDevCon_2018_{

 → **Machine Learning\n**

 → → **meets\n**

 → → **Code\n**

 → **Formatting\n**

}

itemis

Sebastian

Holger

Formatting

Beautiful Code!

Valid, but not Readable!

```
grammar org.eclipse.xtext.example.domainmodel.Domainmodel with
org.eclipse.xtext.xbase.Xbase generate domainmodel "http://www.xtext.org/
example/Domainmodel"
DomainModel: importSection=XImportSection?
elements+=AbstractElement*; AbstractElement: PackageDeclaration|
Entity; PackageDeclaration:'package'
name=QualifiedName '{'elements+=AbstractElement*'}'; Entity:'entity' name=ValidID('
extends' superType=JvmParameterizedTypeReference)? '{'features+=Feature*'}'; Feature:Property|
Operation; Property:name=ValidID ':' type=JvmTypeReference; Operation:'op' name=ValidID('
(params+=FullJvmFormalParameter( ','params+=FullJvmFormalParameter)*')?')('
:type=JvmTypeReference)?body=XBlockExpression;
```

Same Code, but Readable!

```
grammar org.eclipse.xtext.example.domainmodel.Domainmodel with org.eclipse.xtext.xbase.Xbase
generate domainmodel "http://www.xtext.org/example/Domainmodel"

DomainModel:
 importSection=XImportSection? elements+=AbstractElement*;

AbstractElement:
 PackageDeclaration
 | Entity;

PackageDeclaration:
 'package' name=QualifiedName '{'
 elements+=AbstractElement*
 '}';

Entity:
 'entity' name=ValidID ('extends' superType=JvmParameterizedTypeReference)? '{' features+=Feature* '}';

Feature:
 Property
 | Operation;

Property:
 name=ValidID ':' type=JvmTypeReference;

Operation:
 '_op' name=ValidID '(' params+=FullJvmFormalParameter (',' params+=FullJvmFormalParameter)* ')'?
 (':' type=JvmTypeReference)? body=XBlockExpression;
```

Same Code, but Readable!

```
grammar org.eclipse.xtext.example.domainmodel.Domainmodel with org.eclipse.xtext.xbase.Xbase
```

```
generate domainmodel "http://www.xtext.org/example/Domainmodel"
```

```
DomainModel:
```

```
 importSection=XImportSection? elements+=AbstractElement*;
```

```
AbstractElement:
```

```
 PackageDeclaration  
 | Entity;
```

```
PackageDeclaration:
```

```
'package' name=QualifiedName '{'  
 elements+=AbstractElement*  
'}';
```

```
Entity:
```

```
'entity' name=ValidID ('extends' superType=JvmParameterizedTypeReference)? '{' features+=Feature* '}';
```

```
Feature:
```

```
 Property  
 | Operation;
```

```
Property:
```

```
 name=ValidID ':' type=JvmTypeReference;
```

```
Operation:
```

```
'op' name=ValidID '(' (params+=FullJvmFormalParameter (',' params+=FullJvmFormalParameter)*)? ')'  
(':' type=JvmTypeReference)? body=XBlockExpression;
```

Spaces

Same Code, but Readable!

```
grammar org.eclipse.xtext.example.domainmodel.Domainmodel with org.eclipse.xtext.xbase.Xbase
generate domainmodel "http://www.xtext.org/example/Domainmodel"

DomainModel:
 importSection=XImportSection? elements+=AbstractElement*;

AbstractElement:
 PackageDeclaration
 | Entity;


PackageDeclaration:
 'package' name=QualifiedName '{'
 elements+=AbstractElement*
 '}';

Entity:
 'entity' name=ValidID ('extends' superType=JvmParameterizedTypeReference)? '{' features+=Feature* '}';

Feature:
 Property
 | Operation;

Property:
 name=ValidID ':' type=JvmTypeReference;

Operation:
 '_op' name=ValidID '(' params+=FullJvmFormalParameter (',' params+=FullJvmFormalParameter)* ')'?
 (':' type=JvmTypeReference)? body=XBlockExpression;
```


Linebreak

Same Code, but Readable!

```
grammar org.eclipse.xtext.example.domainmodel.Domainmodel with org.eclipse.xtext.xbase.Xbase
generate domainmodel "http://www.xtext.org/example/Domainmodel"

DomainModel:
 importSection=XImportSection? elements+=AbstractElement*;

AbstractElement:
 PackageDeclaration
 | Entity;


PackageDeclaration:
 'package' name=QualifiedName '{'
 elements+=AbstractElement*
 '}';

Entity:
 'entity' name=ValidID ('extends' superType=JvmParameterizedTypeReference)? '{' features+=Feature* '}';

Feature:
 Property
 | Operation;

Property:
 name=ValidID ':' type=JvmTypeReference;

Operation:
 'op' name=ValidID '(' params+=FullJvmFormalParameter (',' params+=FullJvmFormalParameter)*)? ')'
 (':' type=JvmTypeReference)? body=XBlockExpression;
```


Indentation

Same Code, but Readable!

```
grammar org.eclipse.xtext.example.domainmodel.Domainmodel with org.eclipse.xtext.xbase.Xbase
generate domainmodel "http://www.xtext.org/example/Domainmodel"

DomainModel:
 importSection=XImportSection? elements+=AbstractElement*;

AbstractElement:
 PackageDeclaration
 | Entity;


PackageDeclaration:
 'package' name=QualifiedName '{'
 elements+=AbstractElement*
 '}';

Entity:
 'entity' name=ValidID ('extends' superType=JvmParameterizedTypeReference)? '{' features+=Feature* '}';

Feature:
 Property
 | Operation;

Property:
 name=ValidID ':' type=JvmTypeReference;

Operation:
 '_op' name=ValidID '(' params+=FullJvmFormalParameter (',' params+=FullJvmFormalParameter)* ')'?
 (':' type=JvmTypeReference)? body=XBlockExpression;
```


A large black arrow originates from the 'Feature:' section in the grammar and points towards the word 'Alignment' on the right side of the slide.

Alignment

But there are already formatters
out there!

But there are already formatters
out there!

But there are already formatters out there!

Academic	Standard	Team
\$38*	\$98*	\$2,700*
Jindent - Java Code Formatter	Jindent - Java Code Formatter	Jindent - Java Code Formatter
Non-commercial Single User License 1 User ▾	Commercial Single User License 1 User ▾	Commercial Site License 50 Users ▾
<ul style="list-style-type: none">✓ Money Back Guarantee✓ Free Minor Updates✓ Technical Support✓ Console Tool, Commander, Customizer✓ All Plugins	<ul style="list-style-type: none">✓ Money Back Guarantee✓ Free Minor Updates✓ Technical Support✓ Console Tool, Commander, Customizer✓ All Plugins	<ul style="list-style-type: none">✓ Money Back Guarantee✓ Free Minor Updates✓ Technical Support✓ Console Tool, Commander, Customizer✓ All Plugins
 	 	

*Please note that German customers and customers from the European Union without VAT-ID pay 19% VAT.

What's the Point?

Formatting is a Matter of *Taste*!

Natural Formatting

```
public NotificationChain myMethod(EObject otherEnd, int featureID) {  
 switch (featureID) {  
 ...  
 }  
 return super.eInverseRemove(otherEnd, featureID);  
}
```

EMF

```
public NotificationChain myMethod(EObject otherEnd, int featureID)  
{  
 switch (featureID)  
 {  
 ...  
 }  
 return super.eInverseRemove(otherEnd, featureID);  
}
```

Eclipse JDT

Profile 'Eclipse [built-in]'

Profile name: **Eclipse [built-in]** Export...

Indentation Braces Parentheses White Space Blank Lines **New Lines** Control Statements Line Wrapping Comments Off/On Tags

Insert new line

- in empty class body
- in empty anonymous class body
- in empty method body
- in empty block
- after labels
- in empty enum declaration
- in empty enum constant body
- in empty annotation body
- at end of file

Array initializers

- Insert new line after opening brace of array initializer
- Insert new line before closing brace of array initializer

Empty statements

- Put empty statement on new line

Annotations

- Insert new line after annotations on packages
- Insert new line after annotations on types
- Insert new line after annotations on enum constants
- Insert new line after annotations on fields
- Insert new line after annotations on methods
- Insert new line after annotations on local variables
- Insert new line after annotations on parameters
- Insert new line after type annotations

Preview:

Show invisible characters


```
/**  
 * New Lines  
 */  
@Deprecated  
package com.example; // annotation on package is only  
  
public class Empty {  
}  
  
@Deprecated  
class Example {  
 @Deprecated  
 static int[] fArray = { 1, 2, 3, 4, 5 };  
 Listener fListener = new Listener() {  
 };  
  
 @Deprecated  
 @Override  
 public void bar(@SuppressWarnings("unused") int i)  
 @SuppressWarnings("unused")  
 final @Positive int k;  
 }  
  
void foo() {  
 ;  
 ;  
 label: do {  
 while (false);  
 }  
}
```

?

Apply Cancel OK

What, if there is *no Option*?

Manual Formatting FTW


```
/**  
 * @formatter:off  
 */  
public void foo() {};  
/**  
 * @formatter:on  
 */
```

What, if there is *no Formatter*?

Domain Specific Languages

The Hardest Program I've Ever Written

Bob Nystrom
Author of `dartfmt`

Rich API to Define Formatters

```
def dispatch void format(Entity entity, extension IFormattableDocument document) {  
 val open = entity.regionFor.keyword("{}")  
 val close = entity.regionFor.keyword("}")  
 entity.regionFor.feature(ABSTRACT_ELEMENT_NAME).surround[oneSpace]  
 entity.superType.surround[oneSpace]  
 open.append[newLine]  
 interior(open, close)[indent]  
 format(entity.getSuperType(), document);  
 for (Feature feature : entity.features) {  
 feature.format  
 feature.append[setNewLines(1, 1, 2)]  
 }  
}
```

Options are *not* coming *for free!*

*What if formatting would work by
using an example?*

Towards a
Universal Code Formatter
through
Machine Learning

06/2016
Terence Parr, Jurgen Vinju

CodeBuff

Mimic developer during formatting

(Invalid) Simplification of ML / AI

CodeBuff

Xtext Grammar Language

```
grammar org.eclipse.xtext.example.domainmodel.Domainmodel with org.eclipse.xtext.xbase.Xbase
generate domainmodel "http://www.xtext.org/example/Domainmodel"

DomainModel:
 importSection=XImportSection? elements+=AbstractElement*;

AbstractElement:
 PackageDeclaration
 | Entity;

PackageDeclaration:
 'package' name=QualifiedName '{'
 elements+=AbstractElement*
 '}';

Entity:
 'entity' name=ValidID ('extends' superType=JvmParameterizedTypeReference)? '{' features+=Feature* '}';

Feature:
 Property
 | Operation;

Property:
 name=ValidID ':' type=JvmTypeReference;

Operation:
 '_op' name=ValidID '(' params+=FullJvmFormalParameter (',' params+=FullJvmFormalParameter)* ')'?
 (':' type=JvmTypeReference)? body=XBlockExpression;
```

PackageDeclaration:

```
'package' name=QualifiedName '{'  
 elements+=AbstractElement*  
'}'';
```

split(Document) → Seq<Token>

PackageDeclaration:

'package' name=QualifiedName '{'
elements+=AbstractElement*'

'}' ';'

format (Token) → TextChange

PackageDeclaration:

```
'package' name=QualifiedName '{'  
 elements+=AbstractElement*  
'}' ;
```

format (Token) → TextChange

PackageDeclaration:

```
'package' name=QualifiedName '{'\n... . . . elements+=AbstractElement*\n'}';
```

format(Token) \mapsto *TextChange*

prop(Token) \mapsto *TokenProp*

match(*TokenProp*) \mapsto *WS*

apply(*WS*) \mapsto *NewText*

- WS* := (1. sp
 2. nl
 3. indent(*Token*)
 4. align(*Token*)
 5. nothing)

WS:=(sp, nl)

$WS:=(8, 1)$

PackageDeclaration:

```
'package' name=QualifiedName '{'\n[...]elements+=AbstractElement*\n'}';
```

prop(*Token*) \mapsto *TokenProp*

match(*TokenProp*) \mapsto (*sp*, *nl*)

apply(*sp*, *nl*) \mapsto *NewText*

prop(*Token*) \mapsto *TokenProp*

TokenProp:=Vector<..>

TokenProp:=Vector<..>

1. Token Type (String, Identifier, ...)
2. Prev Token, Next Token
3. Paired Token ({ + }, : + ;, [+])
4. Parent Node Type
5. List Index and List Size

TokenProp:=V<21>

prop(*Token*) $\mapsto V<21>$

match ($V<21>$) $\mapsto (sp, nl)$

apply(sp, nl) $\mapsto NewText$

1. Train Corpus Documents

- a. Compute $prop(\text{Token}) \mapsto tp$
- b. Store (tp, sp, nl)

$tp^{t_1}_1$ $tp^{t_2}_1$
 $tp^{t_1}_2$ $tp^{t_2}_2$
 $tp^{t_1}_3$ $tp^{t_2}_3$

..

..

..

$tp^{t_1}_x$ $tp^{t_2}_x$
 $sp^{t_1}_1$ $sp^{t_2}_1$
 $nlt^{t_1}_2$ $nlt^{t_2}_2$

$tp^{t_c}_1$
 $tp^{t_c}_2$
 $tp^{t_c}_3$

..

$tp^{t_c}_x$
 $sp^{t_c}_1$
 $nlt^{t_c}_2$

1. Train Corpus Documents
 - a. Compute $prop(Token) \mapsto tp$
 - b. Store (tp, sp, nl)
2. Format Unknown Document

1. Train Corpus Documents
 - a. Compute $prop(\text{Token}) \mapsto tp$
 - b. Store (tp, sp, nl)
2. Format Unknown Document
 - a. Compute $prop(\text{Token}) \mapsto tp^u$
 - b. Find $match(tp^u) \mapsto (sp^u, nl^u)$
 - c. Apply WS to Document

$tp^{t_1}_1 \quad tp^{t_2}_1$
 $tp^{t_1}_2 \quad tp^{t_2}_2$
 $tp^{t_1}_3 \quad tp^{t_2}_3$
..
 $tp^{t_1}_x \quad tp^{t_2}_x$
 $sp^{t_1}_1 \quad sp^{t_2}_1$
 $nl^{t_1}_2 \quad nl^{t_2}_2$

$tp^{t_c}_1$
 $tp^{t_c}_2$
 $tp^{t_c}_3$
..
 $tp^{t_c}_x$
 $sp^{t_c}_1$
 $nl^{t_c}_2$

tp^{u_1}
 tp^{u_2}
 tp^{u_3}
..
 tp^{u_x}

$\rightarrow (sp^{u_1}$
 $nl^{u_2})$

match(tp^u) \mapsto (sp^u , nl^u)

K Nearest Neighbour

KNN

1. Select k most similar $V<21>$ as v_s
2. Select best $(sp^u, nl^u)_b$ from v_s
by weigh function b
3. $k = 11$

$tp^{t_1}_1$
 $tp^{t_1}_2$
 $tp^{t_1}_3$
..
 $tp^{t_1}_x$
 $sp^{t_1}_1$
 $nl^{t_1}_2$

tp^{k_1}
 tp^{k_2}
 tp^{k_3}
..
 tp^{k_x}
 sp^{k_1}
 nl^{k_2}

$tp^{t_c}_1$
 $tp^{t_c}_2$
 $tp^{t_c}_3$
..
 $tp^{t_c}_x$
 $sp^{t_c}_1$
 $nl^{t_c}_2$

tp^{u_1}
 tp^{u_2}
 tp^{u_3}
..
 tp^{u_x}

$\rightarrow (sp^{k'_1}$
 $nl^{k'_2})$

Demo

Done!